

DIBUJO DE LÍNEAS POR ALGORITMO DE BRESENHAM

ALGORITMO DE BRESENHAM

El Algoritmo de Bresenham es un método preciso para la generación de líneas de rastreo que utiliza solo cálculos incrementales con enteros. Se puede adaptar para rasterizar también circunferencias y curvas. Los ejes verticales muestran las posiciones de rastreo y los ejes horizontales identifican columnas de pixel.

ALGORITMO DE BRESENHAM

Condiciones:

Xi < Xf

 $0 \le m \le 1$

Solo valores positivos

Si 0< | m | <1

- *Se capturan los extremos de la línea y se almacena el extremo izquierdo en (x0,y0).
- *Se carga (x0,y0) en el buffer de estructura (se traza el primer punto)
- *Se calculan las constantes Δx , Δy , $2\Delta y$ y $2\Delta y$ - Δx y se obtiene el valor inicial para el parámetro de decisión p0=2 Δy - Δx .

Computación Gráfica Ing. José Roque Román Guadarrama

ALGORITMO DE BRESENHAM

```
Para j=0 mientras j<∆x
```

*En cada xk a lo largo de la línea, que inicia en k=0 se efectúa la prueba siguiente:

Si pk<0

*Trazamos (xk+1,yk).

*Asignamos pk+1= pk+2 Δ y.

Si no *Trazamos (xk+1,yk+1).

*Asignamos pk+1= pk+2 Δ y-2 Δ x.

Para

Si 0 > |m| > 1

*Recorremos la dirección en pasos unitarios y calculamos los valores sucesivos de x que se aproximen más a la trayectoria de la línea.

Computación Gráfica Ing. José Roque Román Guadarrama